

A21E-0863 Connecting Climate and Air Quality: Tropospheric Ozone Response to Methane Emission Controls

Arlene M. Fiore¹ (arlene.fiore@noaa.gov), Larry W. Horowitz¹, J. Jason West²

¹NOAA Geophysical Fluid Dynamics Laboratory, Princeton, NJ ²Atmospheric and Oceanic Sciences Program and Woodrow Wilson School, Princeton University, Princeton, NJ

1. Introduction

Methane (CH₄) oxidation in the presence of nitrogen oxides (NO_x) contributes to tropospheric ozone (O₃), raising baseline levels of ozone pollution in surface air globally. Since methane is also a potent greenhouse gas, controls on methane offer a strategy for jointly addressing air pollution and climate goals [e.g., Fiore et al., 2002; Dentener et al., 2005; West and Fiore, 2005; EMEP, 2005].

Objectives

- Characterize the O₃ response to CH₄ control
- Quantify the climate and air quality benefits from CH₄ controls
- Evaluate CH₄ controls in future emission scenarios where emissions of other O₃ precursors are also changing

2. Transient Methane Simulations with MOZART-2

- global 3D model of tropospheric chemistry
- ~100 gas and aerosol species, ~200 reactions
- 1.9° latitude x 1.9° longitude x 28 vertical levels
- multi-decadal, full-chemistry simulations
- Idealized scenarios:** Emissions representative of early 1990s, as described in Horowitz et al. [2003] except for wetland emissions which we increased by 58 Tg yr⁻¹ to match recent estimates; 1990-2004 NCEP meteorology recycled after 15 years
- Future scenarios:** Current Legislation Emissions (CLE) 2000 to 2030 [Dentener et al., 2005]; biomass burning GFED v.1 [van der Werf et al., 2003]; wetland distribution from Wang et al. [2004]; 2000-2004 NCEP meteorology recycled every 5 years

Methane emissions in MOZART-2

	Standard (1990s)	CLE (2005)	CLE (2030)
Simulations	Idealized	Future	
Anthrop.	261	332	428
Biogenic*	214	222	222
Biomass Burning	72	23	23
Total	547	577	673

*Biogenic includes wetlands, oceans, and termites

3. Ozone Response to Methane Controls in Idealized Scenarios

SPATIAL DISTRIBUTION

Simulations with global anthropogenic CH₄ emissions decreased by 30%, either: (1) uniformly worldwide, or (2) entirely from Asia

Decrease in global July mean O₃ at simulation year 11

Enhanced effect in source region <10% other NH source regions <5% rest of NH <1% most of SH

Global anthropogenic CH₄ emissions decreased uniformly by 30%

- Methane source location has little influence on the surface (or tropospheric) O₃ distribution (<10% globally except for localized effect in Asian source region)
- Larger ozone response in downwelling regions and locations with NO_x-saturated chemistry
- Largest % decreases occur in lower troposphere (due to T dependent k_{OH-CH4})

LINEARITY

▲ MOZART-2 (this work; West et al., 2006)
 ◆ TM3 [Dentener et al., 2005]
 □ GISS [Shindell et al., 2005]
 × GEOS-CHEM [Fiore et al., 2002]
 † IPCC TAR [Prather et al., 2001]

Anthropogenic CH₄ contributes: ~50 Tg (~15%) to tropospheric O₃ burden ~5 ppbv to surface O₃

TIME SCALE

Nearing a new steady-state after 30 years

4. Future Methane Control Scenarios

IMPACTS ON CLIMATE

IMPACTS ON AIR QUALITY

5. Conclusions

- Spatial pattern of O₃ response is largely independent of CH₄ source location, but depends strongly on NO_x distribution
- Magnitude of the O₃ response is approximately linear with reductions in anthropogenic CH₄ emissions (~0.1 Tg tropospheric O₃ per Tg yr⁻¹ anthropogenic CH₄ reduced)
- O₃ decrease from CH₄ controls is typically maximum near the middle of the total O₃ distribution, (e.g. 40-70 ppbv total O₃), but also extends to the high end of the distribution in NO_x-saturated conditions (Los Angeles, Houston)
- Future CH₄ controls relative to the CLE baseline (scenarios B or C) would offset the projected positive climate forcing and reduce the incidence of high-O₃ events in all regions, even improving air quality in Europe relative to 2005.

Acknowledgments

Funding from Luco Foundation via Clean Air Task Force; Ellen Baum (CATF), Joe Chai (CATF), Chip Levy (GFDL), Vaishali Naik (Princeton), and Dan Schwarzkopf (GFDL) for insightful conversations; Frank Dentener (JRC-IES) for providing the baseline CLE emissions.

References

Dentener, F., et al. (2005) *Atmos. Chem. Phys.* 5, 1731-1755.
 Fiore, A.M., et al. (2002) *Geophys. Res. Lett.*, 29, 1919.
 Friedreich, S.M. and V. Ramaswamy (1999) *J. Geophys. Res.*, 104, 31389-31409.
 GFDL GAMDT (2004), *J. Climate*, 17, 4641-4673.

EMEP (2005), EMEP/CCC-Report 1/2005, Norwegian Institute for Air Research, Norway.
 Horowitz, L.W., et al. (2003), *J. Geophys. Res.*, 108, 4784.
 Prather, M.J., et al. (2001) in *Climate Change 2001*, ed. J.T. Houghton et al., pp. 239-287, Cambridge University Press.
 Ramaswamy, V. et al. (2001) in *Climate Change 2001*, ed. J.T. Houghton et al., pp. 349-416, Cambridge University Press.
 Schwarzkopf, M.D. and V. Ramaswamy (1999) *J. Geophys. Res.*, 104, 9467-9488.

Shindell et al. (2005) *Geophys. Res. Lett.*, 32, L040803.
 Wang, J.S. et al. (2004) *Global Biogeochem. Cycles*, 18, GB3011.
 West and Fiore (2005) *Environ. Sci. Technol.* 39, 4685-4691.
 West et al. (2006) *Proc Natl Acad. Sci.*, 103, 3886-3893.
 van der Werf, G.R., et al. (2003) *Global Change Biol.*, 9, 547-562.

GLOBAL ANNUAL MEAN RESULTS

